1. Объект управления. Классификация объектов. Объект управления — устройство или динамический процесс, управление поведением которого является целью создания системы автоматического управления. Ключевым моментом теории является создание математической модели, описывающей поведение объекта управления в зависимости от его состояния, управляющих воздействий и возможных возмущений (помех). Формальная математическая близость математических моделей, относящихся к объектам различной физической природы, позволяет развивать математическую теорию управления вне её связи с конкретными реализациями, а также классифицировать системы управления по формальным математическим признакам (например, линейные и нелинейные). В теории автоматического управления считается, что управляющее воздействие на объект управления оказывает устройство управления. В реальных системах устройство управления интегрировано с объектом управления, поэтому для результативной теории важно точно определить границу между этими звеньями одной цепи. Например, при проектировании системы управления самолётом, считается, что устройство управления определяет угол отклонения рулей, а математическая модель самолета как объекта управления, должна, с учётом этих углов, определять координаты центра масс и угловое положение самолёта. Классификация: Если после окончания внешнего воздействия состояние объекта с течением времени возвращается к исходному, то у нас устойчивый объект. Если после окончания внешнего воздействия состояние объекта с течением времени непрерывно меняется, удаляясь от исходного, то у нас не устойчивый объект. Если после окончания внешнего воздействия с течением времени объект пришел в стабильное состояние, но оно отличается от исходного, то говорят о нейтральном объекте. Если объект полностью характеризуется своими контролируемыми величинами, то объект полностью наблюдаем. Если состояние объекта полностью предопределено управляющими воздействиями, то объект полностью управляем. Линейная система — система, для которой воздействие и отклик связаны системой линейных дифференциальных уравнений. В простейшем случае, когда отклик описывается единственной функцией, для описания достаточно одного дифференциального уравнения. Нелинейная система — динамическая система, в которой протекают процессы, описываемые нелинейными дифференциальными уравнениями. Свойства и характеристики нелинейных систем зависят от их состояния. В отличии от линейной системы не обладает свойствами суперпозиции, частота выходного сигнала зависит от его амплитуды и др.
2. Структурная схема системы автоматического управления. Система управления состоит из двух основных частей: объекта управления (ОУ) и устройства управления (УУ), которое называют также регулятором (Р). Регулятор на основании одного или нескольких задающих воздействий Y(t), определяющих закон (алгоритм) управления, вырабатывает управляющее воздействие U(t) на ОУ и поддерживает на заданном уровне или изменяет по определенному закону состояние Y(t), которое может отображаться на его выходе соответствующим сигналом y(t). Перед регулятором ставится задача обеспечения заданного качества работы системы во всех практически важных режимах, в том числе при воздействии на объект внешних возмущающих воздействий и дестабилизирующих факторов X(t) . Регулятор создаётся разработчиком системы, исходя из знаний о свойствах объекта управления и требуемых задачах системы.
[image: image22.png]

Внешние связи объекта управления показаны на рис. 2.1.1, где Х – канал воздействия среды на объект и управляющее устройство, Y – канал воздействия объекта на среду или информационный канал состояния объекта, U – канал воздействия управления на объект, G – задающее устройство (программатор) изменения управляющего воздействия.
3. Характеристики линейного звена. При исследовании линейного объекта используют принцип суперпозиции: сигнал поступающий на вход линейного объекта можно представить как сумму простых сигналов, найти реакцию объекта на каждое слагаемое и просуммировать их, получив т.о. реакцию нашего объекта на входной сигнал. Типовые воздействия: 1) x(t)=(coswt + Фи) – cos гармонические колебания. 2) x(t)=10(t) – единичный скачок, равен нулю при t не равном нулю, равен бесконечности при t=0. 3) x(t)=d 10(t)/dt – единичный импульс, мы получаем бесконечно короткий импульс который переносит единичную мощность, поэтому его называют единичный импульс.1) w(t) – весовая функция, - это сигнал полученный на выходе линейного звена, при подаче на его вход сигнала вида единичный импульс.2) h(t) – переходная функция, - это сигнал полученный на выходе линейного звена, при подаче на его вход сигнала вида единичный скачок.

3) w(p) – передаточная функция, - это отношение изображения по Лапласу выходного сигнала к изображению по Лапласу входного сигнала.4) w(jw) – комплексный коэффициент передачи, - это отношение комплексной амплитуды выходного сигнала к комплексной амплитуде входного, при подаче на вход гармонического колебания частоты w единичной амплитуды.
	4. Понятие устойчивости системы
(см. ответ 1).
Устойчивость — свойство САУ возвращаться в заданный или близкий к нему установившийся режим после какого-либо возмущения.
Возмущения:
отрицательные или «ветровые»
положительные или «полезные»
Устойчивая САУ — система, в которой переходные процессы являются затухающими.

	Линейная динамическая система называется устойчивой, если после снятия возмущений при [image: image1.wmf]x

t

(

)

=

0

 [image: image2.wmf]Lim

y

t

t

®

¥

=

с

в

(

)

0

, то есть движение затухает (рис. 70, а).

Система называется неустойчивой, если после снятия возмущений [image: image3.wmf]x

t

(

)

свободное движение стремится к [image: image4.wmf]¥

, то есть при [image: image5.wmf]t

®

¥

, [image: image6.wmf]Lim

y

t

t

®

¥

®

¥

с

в

(

)

 (рис. 70, б). Система называется нейтральной, если после снятия возмущений [image: image7.wmf]x

t

(

)

 свободное движение стремится к какому-то пределу [image: image8.wmf]M

, то есть [image: image9.wmf]Lim

y

t

M

t

®

¥

®

с

в

(

)

, где [image: image10.wmf]0

<

<

¥

M

 (рис. 70, в).

[image: image11.png]()

()

x(). =)
—‘ t t
0
a) 6))
() ()
— t t

Рис. 70. Свободное движение системы управления

Так как в понятие устойчивости системы входит только факт наличия или отсутствия затухания переходного процесса (независимо от быстроты затухания переходного процесса), то устойчивость линейной системы не зависит от правой части дифференциального уравнения (202) и полностью определяется его левой частью, то есть (204).

Возмущение - разложение уравнений по какому-либо малому параметру и последующему решению

этих уравнений почленно. При этом решения исходного уравнения тоже записываются в виде ряда по этому малому параметру.

Вся эта процедура напоминает разложение функции в ряд Тейлора.

5.Связь между корнями характеристического уравнения и устойчивостью системы. (см. ответ 1). Связь между корнями характеристического уравнения и устойчивостью системы: A(p)=0 – характеристическое уравнение, корни которого – полюса передаточной функции. Если все полюса передаточной функции принадлежат левой части комплексной плоскости, то наш объект устойчив. Решить эту задачу в лоб не всегда возможно, поэтому используют критерии устойчивости, которые позволяют не решая характеристического уравнения ответить на вопрос: лежат ли все полюса передаточной функции в левой части комплексной плоскости.
6. Минимально-фазовые Введем вначале понятия нулей и полюсов передаточной функции. Нулями передаточной функции [image: image12.png]Blp)

Wp)=——

Alp)

называют корни уравнения B(p)=0, т.е. такие значения р, при которых передаточная функция обращается в нуль, а полюсами - корни уравнения A(p)=0, т.е. такие значения р, при которых передаточная функция обращается в бесконечность.
Звено называется минимально-фазовым, если все нули и полюса его передаточной функции имеют отрицательные или равные нулю вещественные части.
Звено называют неминимально-фазовым, если хотя бы один нуль или полюс его передаточной функции имеет положительную вещественную часть.
Все рассмотренные выше типовые звенья, кроме звена чистого запаздывания, являются минимально-фазовыми.
Важным свойством минимально-фазовых звеньев является однозначное соответствие амплитудной и фазовой частотных характеристик. Другими словами, по заданной амплитудной характеристике можно определить фазовую и наоборот.

7. Соединение звеньев.
Существуют три способа соединения звеньев:
 Последовательное соединение - выходная величина предшествующего звена подается на вход последующего. При этом можно записать:

[image: image23.png]x{t)

W)

W,ip)

¥t

Wэкв =
[image: image13.wmf]Õ

=

n

1

i

Wi. Передаточные функции последовательно соединенных звеньев перемножаются. Параллельное соединение - на вход каждого звена подается один и тот же сигнал, а выходные сигналы складываются: Wэкв =
[image: image14.wmf]n

0

i

=

å

 Wi. Цепочка звеньев, соединенных параллельно, преобразуется в звено с передаточной функцией, равной сумме передаточных функций отдельных звеньев.

[image: image24.png]m(p)

W(p)=——— S —
1+ Wi(p)- Wyp)

[image: image25.png]X
Yrpaenaowee Obexr
5

ynpaeneHna

Параллельное встречное - звено охвачено положительной или отрицательной обратной связью. Участок цепи, по которому сигнал идет с выхода на вход, называется цепью обратной связи с передаточной функцией. Для отрицательной обратной связи: Wэкв = Wп /(1 ± Wп). Параллельное встречное соединение звеньев. Выходной сигнал, пройдя звено обратной связи, вычитается (отрицательная обратная связь ООС) из входного сигнала и подается на звено прямой связи Теорема 3. Передаточная функция параллельного встречного соединения звеньев равна: где: W1(p) – передаточная функция звена прямой связи; W2(p) – передаточная функция
8. Алгебраические критерии устойчивости.
Используют специально разработанные процедуры, которые называют критериями устойчивости, чтобы решать уравнения высокого порядка (а точнее больше 4-ого). Они позволяют, не решая характеристическое уравнение, ответить на вопрос, устойчива ли система.
Критерий Рауса. Используется в виде алгоритма, по которому заполняется специальная таблица с использованием коэффициентов характеристического уравнения. Чтобы САУ была устойчива, необходимо и достаточно, чтобы коэффициенты первого столбца таблицы Рауса c11, c12, c13,... были положительными. Если это не выполняется, то система неустойчива, а количество правых корней равно числу перемен знака в первом столбце. Достоинство - критерий прост в использовании независимо от порядка характеристического уравнения. Он удобен для использования на ЭВМ. Его недостаток - малая наглядность, трудно судить о степени устойчивости системы, насколько далеко отстоит она от границы устойчивости. Критерий Гурвица. Гурвиц предложил другой критерий устойчивости. Из коэффициентов характеристического уравнения строится определитель Гурвица. Чтобы САУ была устойчива, необходимо и достаточно, чтобы все коэффициенты характеристического уравнения и все n главных диагональных миноров матрицы Гурвица были положительны. Число определителей Гурвица равно порядку характеристического уравнения п. Критерий Гурвица применяют при n ≤ 5. При больших порядках возрастает число определителей, и процесс становится трудоемким. Недостаток критерия Гурвица - малая наглядность. Достоинство - удобен для реализации на ЭВМ. Его часто используют для определения влияния одного из параметров САУ на ее устойчивость. Так равенство нулю главного определителя n = an n-1 = 0 говорит о том, что система находится на границе устойчивости. При этом либо an = 0 - при выполнении остальных условий система находится на границе апериодической устойчивости, либо предпоследний минорn-1 = 0 - при положительности всех остальных миноров система находится на границе колебательной устойчивости.
9.Частотные критерии устойчивости
Критерий устойчивости Михайлова. Так как для устойчивой САУ число правых корней m = 0, то угол поворота вектора D(j) составит [image: image15.png]AargD(jo)| Ty

= n/2. Для устойчивости системы необходимо и достаточно, чтобы при изменении частоты от нуля до бесконечности, годограф Михайлова последовательно обходил n квадрантов.
Формулировка критерия Михайлова: Для устойчивости линейной системы автоматического управления необходимо и достаточно, чтобы годограф Михайлова, начинаясь на действительной, положительной полуоси при изменении w от 0 до ?, последовательно, в положительном направлении (против часовой стрелки) обходил n квадрантов, где n- порядок характеристического уравнения.
 Критерий устойчивости Найквиста.
Критерий Найквиста позволяет судить об устойчивости замкнутой системы по частотному годографу разомкнутой системы. Поскольку частотный годограф может быть построен на основании результатов измерений, то это единственный критерий позволяющий использовать экспериментальные данные.
Разомкнутая система может находиться в одном из трех состояний: устойчивая, неустойчивая и нейтральная. Рассмотрим эти состояния более подробно. … далее перечисление 1) 2) и 3)
Этот критерий основан на связи свойства устойчивости замкнутой системы с формой АФЧХ разомкнутой устойчивой системы. Разомкнутой системой являются все последовательно соединенные блоки от входа системы до точки замыкания обратной связи. 1) Разомкнутая система устойчива. Для устойчивости замкнутой системы необходимо и достаточно чтобы частотный годограф разомкнутой системы не охватывал точку (-1;0). 2) Разомкнутая система не устойчива, т.е.
[image: image16.wmf]l

корней характеристического уравнения лежат в правой части комплексной плоскости. Для устойчивости замкнутой системы необходимо и достаточно чтобы частотный годограф разомкнутой системы, при изменении частоты от нуля до бесконечности, охватывал точку (-1;0)
[image: image17.wmf]2

/

l

 раз. 3) Разомкнутая система нейтральна. Для устойчивости замкнутой системы необходимо и достаточно чтобы частотный годограф разомкнутой системы, при изменении частоты от нуля до бесконечности с учетом дополнения до бесконечности, не охватывал точку (-1;0).
10. Запас Устойчивости.
Запас устойчивости САУ (сист. автоматического управления)
Необходимость запаса устойчивости определяется следующими условиями:
 - Отбрасывание нелинейных слагаемых при линеаризации.
 - Коэффициенты, входящие в уравнение, описывающее САУ, определяются с погрешностью.
 - Устойчивость исследования для типовых систем при типовых условиях.
Критерий Рауса.Чтобы смоделировать запас устойчивости, необходимо, чтобы элементы первого столбца были больше какой-то фиксированной величины е>0, называемой коэффициентом запаса устойчивости.
Критерий Гурвица Запас устойчивости определяется аналогично запасу устойчивости Рауса, только е характеризует значение определителя Гурвица.
Критерий Михайлова Вписывается окружность ненулевого радиуса с центром в точке О (0; 0). Запас определяется радиусом этой окружности. Система неустойчива при нарушении критерия Михайлова или при пересечении кривой Михайлова с окружностью.
Критерий НайквистаЗдесь критической является точка (-1; j0), следовательно, вокруг этой точки строится запретная зона, радиус которой будет представлять коэффициент запаса устойчивости.
Сравнительная характеристика критериев устойчивости
Частотный критерий Найквиста применим, главным образом, когда трудно получить фазовые характеристики экспериментально. Однако вычисление АФХ, особенно частотных, сложнее, чем построение кривых Михайлова. Кроме того, расположение АФЧХ не дает прямого ответа на вопрос: устойчива ли система, то есть требуется дополнительное исследование на устойчивость системы в разомкнутом состоянии.
Критерий Михайлова применяется для систем любого порядка, в отличие от критерия Рауса. Применяя частотный критерий Найквиста и критерий Михайлова, характеристические кривые можно строить постепенно, с учётом влияния каждого звена, что придаёт критериям наглядность и решает задачу выбора параметров системы из условия устойчивости.

11. Прямые показатели качества переходного процесса непрерывных систем. Прямыми показателями качества называются показатели, которые получаются непосредственно по переходной характеристике. Из прямых показателей качества наиболее часто используют время

регулирования и перерегулирование. Временем регулирования tp называется минимальное время, по истечении которого (с момента подачи ступенчатого воздействия) отклонение выходной величины от установившегося значения h(оо) не превышает некоторой заданной величины
[image: image18.wmf]D

. Перерегулированием называется максимальное отклонение переходной функции от установившегося значения h(оо), выраженное в процентах по отношению к h(оо). Кроме времени регулирования и перерегулирования, иногда также рассматривают число колебаний за время регулирования tp и время нарастания tН — время первого достижения установившегося значения.
12. Ошибка рассогласования систем автоматического управления. Wе(p) – передаточная функция по ошибке рассогласования системы, она характеризует степень не идеальности нашей системы. Для того чтобы найти ошибку рассогласования используют выражение:
[image: image19.wmf])

(

)

...

(

)

(

2

2

1

0

p

V

C

C

C

C

p

k

kp

p

p

×

+

+

+

+

=

D

. Ошибка рассогласования системы имеет 2 составляющие: вынужденную и свободную. Свободная составляющая для устойчивых систем с течением времени t стремится к нулю, поэтому исследуют вынужденную составляющую ошибки, которую находят с помощью следующего выражения:
[image: image20.wmf]å

=

=

n

i

i

t

i

V

C

p

0

)

(

)

(

)

(

d

Сi – коэффициент ошибки, а сама формула называется методом коэффициента ошибок. Wе(p) = (bnpm + bn-1pm-1 +…+b0)/(anpn + an-1pn-1 +…+a0)
13. Порядок астатизма системы автоматического управления. Система с астатизмом нулевого порядка – система у которой 1) Вынужденная погрешность, при отработке постоянного сигнала = 0. 2) при отработке сигнала вида: V(t) = A0 + At – ошибка неизвестна и пропорциональна величине А1. порядок астатизма зависит от величины коэффициентов ошибок, т.е. он равен номеру первого отличного от нуля коэффициента ошибок. 1/С1 – добротность по скорости, 1/С2 – по ускорению. Чем выше добротность, тем выше качество системы.
Добро́тность — характеристика колебательной системы, определяющая полосу резонанса и показывающая, во сколько раз запасы энергии в системе больше, чем потери энергии за один период колебаний.

Добротность обратно пропорциональна скорости затухания собственных колебаний в системе. То есть, чем выше добротность колебательной системы, тем меньше потери энергии за каждый период и тем медленнее затухают колебания.

Общая формула для добротности любой колебательной системы:
[image: image21.png]_ emjW

,

где: f — частота колебаний, W — энергия, запасённая в колебательной системе, Pd — рассеиваемая мощность.

14. Типовые законы регулирования САУ. При создании реальных систем управления применяют регуляторы выпускающиеся серийно промышленностью. Эти регуляторы реализуют фиксированные законы регулирования. Различают: И – резистор (интегральный), П – регулятор (пропорциональный), ПИ – регулятор (пропорционально - регулярный), ПИД – регулятор (пропорционально – регулярно - дифференциальный). Регуляторы включающиеся в цепь прямой связи и в цепь обратной связи, их задача скорректировать характеристики реальной системы в нужную разработчику сторону.
ДОПОЛНЕНИЕ:
Наиболее распространенным на практике является ПИ-регулятор, который обладает следующими достоинствами:

1. Обеспечивает нулевую статическую ошибку регулирования.

2. Достаточно прост в настройке, т.к. настраиваются только два параметра, а именно коэффициент усиления Кр и постоянная времени интегрирования Ti. В таком регуляторе имеется возможность оптимизации величины отношения Кр/Ti—min, что обеспечивает управление с минимально возможной среднеквадратичной ошибкой регулирования.

3. Малая чувствительность к шумам в канале измерения (в отличие от ПИД-регулятора).

ПИД-закон регулирования Для наиболее ответственных контуров регулирования можно рекомендовать использование ПИД-регулятора,обеспечивающего наиболее высокое быстродействие в системе.

Однако следует учитывать, что это условие выполняется только при его оптимальных настройках (настраиваются три параметра).

С увеличением запаздывания в системе резко возрастают отрицательные фазовые сдвиги, что снижает эффект действия дифференциальной составляющей регулятора. Поэтому качество работы ПИД-регулятора для систем с большим запаздыванием становится сравнимо с качеством работы ПИ-регулятора. Кроме этого, наличие шумов в канале измерения в системе с ПИД-регулятором приводит к значительным случайным колебаниям управляющего сигнала регулятора, что увеличивает дисперсию ошибки регулирования и износ исполнительного механизма.Таким образом, ПИД-регулятор следует выбирать для систем регулирования, с относительно малым уровнем шумов и величиной запаздывания в объекте управления. Примерами таких систем является системы регулирования температуры.
15. Корневой готограф

Корневым годографом называют геометрическое место корней характеристического уравнения при изменении величины исследуемого параметра от 0 до заданного числа. Представим характеристическое уравнение исследуемой системы в следующем виде: A(p)=R(p)+dQ(p), где d - исследуемый параметр, а R и Q- некоторые полиномы от p, порядка n и k соответственно. На практике обычно строят не сам частотный годограф, а асимптоты, к которым стремятся корни характеристического уравнения при неограниченном увеличении исследуемого параметра системы. Полученную таким образом фигуру называют асимптотическим корневым годографом. Свойства асимптотического корневого годографа: 1. Корневой годограф симметричен относительно действительной оси. 2. Корневой годограф состоит из n-ветвей, выходящих из n-нулей уравнения R(p)=0. Из них k-ветвей заканчиваются в нулях уравнения Q(p)=0, а n-k ветвей уходят в бесконечность при неограниченном увеличении значения исследуемого параметра d. 3. Асимптотический корневой годограф представляет собой n-k лучевую звезду с центром в точке x0: при этом лучи звезды делят угол в 360° на равные сектора.

_1255617089.unknown

_1293986407.unknown

_1293988872.unknown

_1293989344.unknown

_1293988254.unknown

_1293986298.unknown

_1255617087.unknown

